

AKA

"GET IN - GET OUT- STAY OUT!"

OUTLINE

- Introduction
- Incentives/Disincentives
- A+B Bidding
- No-Excuse Bonus
- Summary

3

VDOT

INTRODUCTION

- FHWA Road User Survey revealed:
- 32% dissatisfied with work zones
- Highway delay improvements related to Construction and Maintenance work zones in the top 3 out of 20 rated
- Road user impacts through work zones:
- High accident rates
- Travel delay costs
- Additional fuel consumption

INTRODUCTION (continued)

- Goals for using innovative contracting options:
- Timely delivery of a quality project/facility with limited/minimized road user impacts
- Address costs which would be incurred by road users that are not directly identified or accounted for in traditional contracts

.

VDOT

INTRODUCTION (continued)

- Innovative Contracting Options:
- Used by Virginia
 - Incentives/Disincentives
 - A+B Bidding
 - No-Excuse Bonus

INTRODUCTION (continued)

- Simplified calculations for Road User Cost (RUC)
 - Vehicle Operating costs
 - ADT x Delay time x Vehicle Operating Cost/mile

– or

- Lost Productivity costs
- ADT x Avg passenger per vehicle x Delay x min. hourly wage

INCENTIVES/DISINCENTIVES

- Definition from
- Division I, Section 101 2007 Road and Bridge Specifications
 - A verifiable monetary amount used to encourage the Contractor to complete work prior to the milestone dates and/or the time limit specified in the Contract.
- How to Determine the Amount of Incentives/Disincentives
- Based on Road User Costs (RUC)
 - Not Liquidated Damages
 - Must be justifiable
 - Incentive and disincentive amounts should match
- Amount Sufficient to encourage accelerated schedule
- Maximum incentive should not exceed 5% of total contract amount
- Incentive and disincentive amounts should match

9

VDOT

INCENTIVES/DISINCENTIVES (continued)

- Criteria for Selection
 - Incentive/Disincentive Phase to be complete in one construction season or less
- Benefits
 - Reduce Construction time
 - Lower contract administration costs
 - Project finishes earlier than expected
 - Improve public relations
 - Increase Contractors' interest

PROJECT OPPORTUNITY?

11

VDOT

INCENTIVES/DISINCENTIVES (continued)

- Drawbacks
 - May require additional funding
 - Negotiating adjustments difficult with contract changes
- Project Selection
 - Good Candidates
 - Bridge rehabilitation projects with high road user or business impacts
 - Urban reconstruction
 - Bridge replacement
 - Detour
 - Redecking or superstructure replacement
 - A+B Projects combine with Incentive/Disincentive
 - Projects with commitments to open a bridge as quickly as possible

INCENTIVES/DISINCENTIVES (continued)

Poor Candidates

- New construction projects with minimal impacts on road users
- Projects where right-of-way or utilities issues not clearly identified
- Steel fabrication-long lead time
 - Third party supplier with limited flexibility
- Landscaping
 - establishment planting times are seasonally controlled

Things To Consider

- Requires use of a good schedule to measure progress and identify impacts
- Time extensions should not be given unless overruns occur on major critical items of work
- Prepare Department staff for an aggressive contract schedule (overtime, multiple shifts)

10

VDOT

INCENTIVES/DISINCENTIVES (continued)

Example available in handout

INCENTIVES/DISINCENTIVES (continued)

PAST PROJECTS USED ON:

- BRIDGE CROSSING OVERALL RUN
 - -0340-069-V20,C503,B606; 0340-093-V19,C501 (YR AD 2006)
- SUPER/SUBSTRUCTURE REPAIRS OVER NS RAILWAY AND NORTH FORK ROANOKE RIVER
 - (NFO)BR06-060-114, M400; (NFO)BR06-060-115, M400 (YR AD 2007)
- RTE 340 BRIDGE REPLACEMENT AT JEREMY'S RUN
 - (NFO)0340-069-V20 C502, B605 (YR AD 2007)

15

VDOT

A + B BIDDING

- Definition
- Define
 - · Cost plus time bidding
 - "A"-Traditional dollar amount for contract items
 - "B"- Calendar days bid to complete the work multiplied by daily RUC
 - » B converts to new Contractor determined fixed completion date
 - Determine the amount
 - (A) + (B x [Road User Cost/Day]) =Total Bid
 - Lowest bid for award
 - Award amount is limited to the "A" portion of the bid after award
 - Can be coupled with Incentive/Disincentive based upon length of time bid to complete (I/D based around new fixed date)
 - » Cap placed for budgeting project on incentive

A + B BIDDING (continued)

- Criteria
 - High RUC
 - Safety/Emergency concerns or significant impacts to local community
 - Traffic control costs
 - Relatively free of third party conflicts
 - Public interest expressed to expedite project
 - B portion should be large enough to influence bids
 - Example B portion based on \$3000/day max days set at 10 calendar days may not be enough to affect bidding on a medium size project (\$30,000 cap)

17

VDOT

A + B BIDDING (continued)

Benefits

- Increase bidders Interest
- Encourages acceleration to achieve bid time thereby less construction rehabilitation time
- Improved coordination between Prime & subs
 - May require longer advertisement for Contractors to develop more detailed thought out bids
- Encourages better scheduling
- Minimize impact on road users
- Encourages Contractors to be more innovative to reduce time
- In Urban areas reduce congestion, pollution & environmental impact

A + B BIDDING (continued)

- Drawbacks
 - Numerous changes to contract nullify advantages
 - Require good set of plans and accurate quantities
 - May require more resources for contract administration
 - Overtime for inspection of night work & multiple crews
 - Negotiation adjustment difficult with contract changes
 - Not to be used routinely, reserve for high volume facilities especially in urban areas; major reconstruction or rehabilitation on existing facility
 - Time is money
 - Must continually monitor and document time as though it is a pay item.

19

VDOT

A + B BIDDING (continued)

- Project Selection
 - Good Candidates
 - · Major bridges that will be out of service
 - Mill and Overlay (Fill)
 - Un-bonded concrete overlays
 - Detours
 - Length projects with especially high volumes of traffic
 - New construction and reconstruction
 - Bridge painting
 - Bridge rehabilitation

A + B BIDDING (continued)

- Poor Candidates

- Restricted site access
- Delayed NTP or likelihood of such
- Redecking of bridges
- Landscaping
- Utility or Right of Way issues unresolved
- · High probabilities for additional work on contract
 - Additional bridge repairs required
- Numerous or complex work limitations
 - Added or revised lane closures

21

VDOT

A + B BIDDING (continued)

- Things to Consider
 - Advantage may be lost if third party involvement
 - Does project require multiple levels of review of submittals
 - Clarity of work to be performed
 - Emphasis of quality of plans
 - Thoroughness, minimize risks

A + B BIDDING (continued)

Example available in handout

23

VDOT

A + B BIDDING (continued)

PAST PROJECTS USED ON:

- RTE 95 GROUND IMPROVEMENT CONTRACT #1 FOR RTE 1 INTRCHANGE WOODROW WILSON BRIDGE
 - 0095-96a-106,C501 (YR AD 2001)
- RTE 95 INTERCHANGE MODIFICATION PHASE 5
 - 0095-029-F20, C518, B649, B637, B648, B638, B642, B623, D679 (YR AD 2001)
- RTE 95 ADVANCE BRIDGE CONTRACT FOR ROUTE 1

INTERCHANGE WOODROW WILSON BRIDGE

- 0095-96A-106,C520, B631, B634, B632, B633, B627, BRDGS, B626, B629, B640, B642, B628, B641 (YR AD 2003)
- LATEX OVERLAY
 - BR07-030-306,C501 (YR AD 2008)

NO-EXCUSE BONUS

Define

 Tied Bonus to accelerated completion of construction activities, construction phases or major milestones by set date where Contractor assumes all risks for completion and waives right to claim

Determine Bonus amount

- Road User Cost
 - Amount must consider cost of all known and potential risks
 - Amount must be set high enough to generate interest to attract bidders

Criteria

 High volume urbanized project where delays or impacts have major significance to public

2

VDOT

NO-EXCUSE BONUS (continued)

Benefits

- Reduced construction time
- Increased Bidders interest
- Better coordination between Primes and Sub-contractors
- More innovative techniques

Drawbacks

- Quality of work
- Waive all rights to claim
- Strained Department-Contractor relations
- Difficulty in negotiating Department change orders

NO-EXCUSE BONUS (continued)

- Project Selection
 - Used on very unique projects
 - Large scale complex project with very high traffic volumnes
- Things to Consider
 - Heightened Inspection
 - To reduce cutting corners
 - Clearly defined and comprehensive
 - Bonus must be factored into project budget

27

VDOT

NO-EXCUSE BONUS (continued)

Example available in handout

NO-EXCUSE BONUS (continued)

PAST PROJECTS USED ON:

- RTE 150 (CHIPPENHAM PKWY) WIDEN TO 6 LANES
 - 0150-020-F10,C502,B642 (YR AD 1998)
- ROUTE 95 I-495 WB ROADWAY AND RAMP IMPROVEMENTS
 - 0095-029-F20,C502,BR. (YR AD 1998)
- VA-6/7 WOODROW WILSON
 - 0095-96A-106, C504 (YR AD 2003)
- Route 64 SUPERSTRUCTURE WIDENING & REPLACEMENT INCLUDING APPROACHES (CSX/ACCA YARD)
 - 0064-043-122, C501, B683, B694 (YR AD 2004)

20

VDOT

SUMMARY

- Incentive/Disincentive
 - VDOT has had the most use and success out of the three present contracting options
 - Easier to administer
 - Tied directly to specific date(s) for delivery of specific element, portion of the work, early completion
 - Deliverables must be clearly and specifically defined to identify if achieved or failure to perform
 - Amount of incentive must be consistent with costs incurred to achieve desired results
 - Incentive dates should be aggressive, reasonable and consistent with overall contract duration
 - Require proper scheduling to achieve best pool of bidders
 - CO Scheduling & Contract Administration to discuss advertisement strategy of projects with Incentive/Disincentive